
by

Thomas Duxbury
George Mason University

Fairfax, VA, USA

presented at the

36th Meeting
Mars Exploration Program Advisory Group

Crystal City Marriott at Reagan National Airport
Wednesday 04 April 2018 05:15 pm

MARS EXPLORATION PROGRAM GEODESY AND CARTOGRAPHY WORKING GROUP
AND

INTERNATIONAL SPACE AGENCY PHOBOS/DEIMOS WORKING GROUP

4 APRIL 2018
1

NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by NASA, JPL, or the California Institute of Technology. This document is being

made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California

Institute of Technology.

4 APRIL 2018
2

MARS EXPLORATION PROGRAM
GEODESY AND CARTOGRAPHY WORKING GROUP

(MGCWG)

MGCWG OBJECTIVES

Å Develop, Evaluate and Recommend Cartographic Standards for Mars and its moons to
the NASA Mars Exploration Program Mission and Data Analysis Programs and to the
IAU Working Group for Cartographic Conventions and Rotational Elements (WGCCRE)

ï Mars, Phobos and Deimos Inertial Orientation Models

ÅSpin Axis Directions / Spin Rates

ÅRotational Librations

ï Prime Meridian Definitions

ï Cartography Coordinates (east or west longitude, ographic, ocentric, . . .)

ï Reference Surfaces (Digital Terrain Models)

ï Map Projection Standards

Å Produce or Validate Cartographic Map Products used for Mission Design and Landing
Flight Operations for Landers / Rovers

ï Produced: Phobos 88*, MEX Beagle 2*, Mars Polar Lander*, MER Spirit and
Opportunity, Phobos Grunt

ï Validated: Viking Lander 1*, Mars Pathfinder*, PHOENIX, Mars Curiosity, TGO
Schiaparelli, ~InSight

* produced by current MGCWG Chair before group formalized

4 APRIL 2018
3

New Orientation Models

Å Archinal, B., et al. (2018), Report of the IAU Working Group on Cartographic Coordinates and
Rotational Elements: 2015, Celestial Mechanics and Dynamical Astronomy, 130:22, DOI:
10.1007/s10569-017-9805-5

Å Jacobson, R., A., A. S. Konopliv, R. S. Park, W. M. Folkner, (2018), The Rotational Elements of Mars
and Its Satellites, Planetary and Space Sciences, 226.

Å NAIF is producing new Planetary Constants SPICE kernels (.tpc) from the IAU and Jacobson, et al.,
models as we speak for the NASA Mars Program and International use

NOTE: the MGCWG agreed that any future changes to the Mars Prime Meridian location will be tied
to changes in Lander locations (meters) and not to changes in the Airy 0 location (10’s of meters)

4 APRIL 2018
4

MARS
PHOBOS

New Orientation Models

17 JAN 2018 5

FORM OF OLD MODELS (Ignores terms at the 10 to 100 meter level):

FORM OF NEW MODELS:

4 APRIL 2018
6

INTERNATIONAL SPACE AGENCY* PHOBOS / DEIMOS
SURFACE CHRACTERIZATION AND SITE SELECTION WORKING GROUP

(PDWG)

* NASA, ESA, JAXA and ROSCOSMOS

PDWG GOALS

Å ENCOURAGE CURRENT MISSIONS TO CONTINUE OBSERVATIONS
ï MEX, MRO, TGO

Å ENCOURAGE NEW TYPES OF OBSERVATIONS FROM CURRENT MISSIONS THAT
RESOLVE THE MARTIAN MOON SURFACES
ï THEMIS IR, MAVEN IUVS, . . .

Å ENCOURAGE, SUPPORT AND PRODUCE HIGHER-LEVEL, DERIVED DATASETS TO
SUPPORT MISSION DESIGN, SURFACE CHARACTERIZATION, SITE SELECTION, MISSION
OPERATIONS AND FLIGHT DATA / SAMPLE CONTEXT
ï LEVEL 3 MAP PROJECTION AND GIS DATA INTERCHANGE STANDARDS
ï JAXA MMX MISSION AND OTHER SPACE AGENCY MISSIONS BEING STUDIED
ï TOOLS: JPL/ARC TREK, APL SBMT, USGS PILOT, OTHER GIS TOOLS
ï INFORM SCIENCE COMMUNITY OF ACTIVITIES / STATUS AND ENCOURAGE SUPPORT

ÅMEPAG, SBAG, DPS, COSPAR, EGU, LPSC, EPSC, . . .

4 APRIL 2018
7

EXCELLENT PHOBOS GLOBAL SURFACE COVERAGE:
VISUAL / COLOR / IR / STEREO FROM VO-1, VO-2 & MEX

Å MEX EXAMPLE # 1

4 APRIL 2018
8

SRC VISUAL @ 10 m/pixel HRSC COLOR, PHOTOMETRY AND STEREO

GLOBAL HRSC AND OMEGA

4 APRIL 2018
9

ÅMEX EXAMPLE # 2

352 SPECTRAL BANDS6 SPECTRAL BANDS FOR PHOTOMETRY,
COLOR AND STEREO

MEX SRC SURFACE COVERAGE

4 APRIL 2018
10

	

MEX CHANGED ITS ORBIT TO BETTER VIEW THE AREA CIRCLED

NO SEACHABLE CATALOG FOR VIKING / MEX / . . .
PDWG WILL PRODUCE INITIAL CATALOG WITH COMMUNITY INPUT

4 APRIL 2018
11

DLR/TUB

	
CATALOG PROBLEM: MARS IMAGES ARE SMALL WRT MARS; PHOBOS/DEIMOS IMAGE EXTEND BEYOND MOON

LATITUDE / LONGITUDE LIMITS
DEFINED NOT DEFINED

Goal of Catalog: Allow International Community to Select and then Produce
Level 3 / 4 Datasets to Support MMX and other Space Agency Missions

4 APRIL 2018
12

Å PRODUCE LEVEL-3 DATASETS – NEED MAP PROJECTION STANDARDS
PHOBOS/DEIMOS ORIENTATION MODELS HAVE ERRORS (MGCWG/WGCCWG)

Å PROCESS LEVEL-3 DATASETS FOR SURFACE CHARACTERIZATION, . . .

Å NEED LEVEL 3 ARCHIVAL DATA PRODUCTS AND STANDARDS FOR GIS INPUT

